Selected Acquisition Report (SAR) RCS: DD-A&T(Q&A)823-378 **EA-18G**As of December 31, 2010 Defense Acquisition Management Information Retrieval (DAMIR) ### **Table of Contents** ### **Program Information** ### **Designation And Nomenclature (Popular Name)** EA-18G Growler ### **DoD Component** Navy ### **Responsible Office** ### Responsible Office CAPT Mark W. Darrah Program Executive Officer (PMA265) Bldg 2272, Suite 445, NAVAIRSYSCOMHQ 47123 Buse Road, Unit IPT Patuxent River, MD 20670-1547 mark.darrah@navy.mil Phone 301-757-7669 Fax 301-757-7520 DSN Phone 757-7669 DSN Fax 757-7520 Date Assigned July 26, 2007 ### References ### **SAR Baseline (Production Estimate)** Defense Acquisition Executive (DAE) Approved Acquisition Program Baseline (APB) dated July 18, 2007 ### Approved APB Navy Acquisition Executive Approved Acquisition Program Baseline (APB) dated February 15, 2011 ### Mission and Description The EA-18G is the fourth major variant of the F/A-18 family of aircraft. The EA-18G will serve as the Navy's replacement for the EA-6B providing a capability to detect, identify, locate, and suppress hostile emitters. The EA-18G will provide organic accurate emitter targeting for employment of onboard suppression weapons such as High-Speed Anti-Radiation Missile (HARM). The EA-18G aircraft is a missionized F/A-18F airframe coupled with the integration of its primary Airborne Electronic Attack (AEA) systems that include the ALQ-99 Tactical Jamming System (TJS) pods, AN/ALQ-218 Receiver, Communication Countermeasures Set (CCS) with functionality equivalent to the USQ-113, and the Multi-Mission Advanced Tactical Terminal (MATT). ### **Executive Summary** The EA-18G program was approved for Full Rate Production (FRP) on November 23, 2009. The FRP Acquisition Program Baseline (APB) was approved January 5, 2010, and included 88 EA-18Gs (one supplemental in Fiscal Year (FY) 2007 added at President's Budget (PB) 2009 and three supplemental in FY 2008 added after PB 2009). On January 31, 2011, the EA-18G Program was designated an Acquisition Category (ACAT) IC program to align oversight with the F/A-18E/F Program. The procurement profile of PB 2011 added 29 EA-18G aircraft, which included the three supplemental in FY 2008 and 26 additional Expeditionary Mission EA-18G aircraft. This increased the total program of record from 88 to 114. The increase, coupled with a forecasted growth of unit-level consumption, repairables/consumables, and depot-level work, resulted in a Procurement and Operating and Support (O&S) cost breach. A Program Deviation Report (PDR) was signed by Assistant Secretary of the Navy (Research, Development and Acquisition) (ASN (RD&A)) on July 19, 2010, and a revised APB was submitted to ASN(RD&A) and Director of Air Warfare (N88) on June 22, 2010. The revised APB was approved by ASN(RD&A) on February 15, 2011. As of December 31, 2010, the program has delivered 41 aircraft to the fleet. The fleet deployed with software load H5E+ and software load H6E+ is in Operational Testing (OT). Continued EA-18G capability development will be in concert with currently established F/A-18E/F System Configuration Set (SCS) builds. There are no significant software issues at this time. ### **Threshold Breaches** | APB Breaches | | | | | | | | | |-----------------------------|---------|--|--|--|--|--|--|--| | Schedule | | | | | | | | | | Performance | | | | | | | | | | Cost RDT&E | | | | | | | | | | Procure | ement 🔲 | | | | | | | | | MILCON | V 🔲 | | | | | | | | | Acq O& | ·M 🗆 | | | | | | | | | Unit Cost PAUC | | | | | | | | | | APUC | | | | | | | | | | Nunn-McCurdy Bre | aches | | | | | | | | | Current UCR Baseline | | | | | | | | | | PAUC | None | | | | | | | | | APUC | None | | | | | | | | | Original UCR Baseline | | | | | | | | | | PAUC | None | | | | | | | | | APUC | None | | | | | | | | ### **Schedule** | Milestones | SAR Baseline
Prod Est | Curre
Prode
Objective | Current
Estimate | | |--|--------------------------|-----------------------------|---------------------|----------| | Milestone B | DEC 2003 | NOV 2003 | APR 2004 | DEC 2003 | | Critical Design Review (CDR) | APR 2005 | APR 2005 | OCT 2005 | APR 2005 | | Milestone C | JUL 2007 | APR 2007 | OCT 2007 | JUL 2007 | | Initial Operational Test and Evaluation (IOT&E)(Start) | SEP 2008 | SEP 2008 | MAR 2009 | SEP 2008 | | Full Rate Production (FRP) | APR 2009 | APR 2009 | NOV 2009 | NOV 2009 | | Initial Operational Capability (IOC) | SEP 2009 | SEP 2009 | MAR 2010 | SEP 2009 | ### **Change Explanations** None ### **Performance** | Characteristics | SAR Baseline | APB Demonstrated | | | | |---------------------|--------------|--|---|--------------------|--| | | Prod Est | | uction | Performance | Current
Estimate | | | | Objective/ | Threshold | | | | Net-ready Net-ready | N/A | EA-18G must fully support execution of joint critical operational activities identified in the applicable joint and system integrated architectures and the system must satisfy the technical requirements for transition to Net-Centric military operations to include: 1) DISR mandated GIG IT standards and profiles identified in the TV-1, 2) DISR mandated GIG KIPs identified in the KIP declaration table, 3) NCOW RM Enterprise Services, 4) Information assurance requirements including availability, | EA-18G must fully support execution of joint critical operational activities identified in the applicable joint and system integrated architectures and the system must satisfy the technical requirements for transition to Net-Centric military operations to include: 1) DISR mandated GIG IT standards and profiles identified in the TV-1, 2) DISR mandated GIG KIPs identified in the KIP declaration table, 3) NCOW RM Enterprise Services, 4) Information assurance | Meets requirements | EA-18G must fully support execution of joint critical operational activities identified in the applicable joint and system integrated architectures and the system must satisfy the technical requirements for transition to Net-Centric military operations to include: 1) DISR mandated GIG IT standards and profiles identified in the TV-1, 2) DISR mandated GIG KIPs identified in the KIP declaration table, 3) NCOW RM Enterprise Services, 4) Information assurance requirements including availability, | | | | integrity, authentication, confidentiality, and nonrepudiation, and issuance of an ATO by the DAA, and 5) Operationally effective information exchanges; and mission critical performance and information assurance attributes, data correctness, data availability, and consistent data processing specified in the applicable joint and system integrated architecture views. | integrity, authentication, confidentiality, and nonrepudiation, and issuance of an IATO by the DAA, and 5) Operationally effective information exchanges; and mission critical performance and information assurance attributes, data correctness, data availability, and consistent data processing specified in the applicable joint and system integrated architecture views. | | integrity, authentication, confidentiality, and nonrepudiation, and issuance of an ATO by the DAA, and 5) Operationally effective information exchanges; and mission critical performance and information assurance attributes, data correctness, data availability, and consistent data processing specified in the applicable joint and system integrated architecture views. | |---|-------------|---|--|-----|---| | Receive Azimuth
Coverage | Same | 360 deg | 360 deg | TBD | Same | | Operational
Availability | >=0.98 | >=0.98 | >=0.85 | TBD | >=0.98 | | Carrier Suitability | | | | | | | Launch Catapult
WOD (Max Gross
Weight, Tropical
Day) | <=25 knots | <=25 knots | <=30 knots | TBD | <=25 knots | | Deck Spot Factor | <=1.4 | <=1.4 | <=1.5 | TBD | <=1.4 | | Recovery Payload
(empty wing and
centerline pylons and
nacelle ejectors,
47,000 lbs, 14 knots | >=9,000 lbs | >=9,000 lbs | >=9,000 lbs | TBD | >=9,000 lbs | | WOD) | | | | | | |---|-------------|-------------|-------------|-----|-------------| | Additional Internal Fuel
Capacity (over F/A-
18C/D) | >=3,000 lbs | >=3,000 lbs | >=3,000 lbs | TBD | >=3,000 lbs | ### **Requirements Source:** The requirements source documents for the EA-18G program are the Capability Production Document (CPD) Change One (1) 715-88-07 approved October 19, 2009 and the Joint Requirements Oversight Council Memorandum (JROCM) Number 176-09. ### **Acronyms And Abbreviations** ATO - Approval to Operate DAA - Designated Approval Authority deg - Degrees DISR - DOD Information Technology Standards and Profile Registry GIG IT - Global Information Grid Information Technology IATO - Interim Authority to Operate KIP - Key Interface Profile lbs - Pounds NCOW RM - Net-Centric Operations and Warfare Reference Model TV - Technical View WOD - Wind Over Deck ### Change Explanations None Classified Performance information is provided in the classified annex to this submission. ### **Track To Budget** | RDT&E | | | | |-------------|--------------|---------------------|----------| | APPN 1319 | BA 05 | PE 0604269N | (Navy) | | | Project 3063 | EA-18G Development | | | Procurement | | | | | APPN 1506 | BA 01 | PE 0204154N | (Navy) | | | ICN 0143 | APN-1 EA-18G | | | APPN 1506 | BA 06 | PE 0204154N | (Navy) | | | ICN 0605 | APN-6 EA-18G Spares | (Shared) | | MILCON | | | | | | | | | | APPN 1205 | | PE 0204154N | (Navy) | ### **Cost and Funding** ### **Cost Summary** ### **Total Acquisition Cost and Quantity** | | В | Y2004 \$M | | BY2004
\$M | | TY \$M | | |----------------|-----------------------------|--|--------|---------------------|-----------------------------|---|---------------------| | Appropriation | SAR
Baseline
Prod Est | Current APB
Production
Objective/Threshold | | Current
Estimate | SAR
Baseline
Prod Est | Current
APB
Production
Objective | Current
Estimate | | RDT&E | 1755.3 | 1700.8 | 1870.9 | 1687.1 | 1899.9 | 1832.3 | 1839.4 | | Procurement | 5754.6 | 8329.7 | 9162.7 | 8033.0 | 6712.5 | 9693.8 | 9341.6 | | Flyaway | 5117.5 | | | 7020.3 | 5968.5 | | 8155.5 | | Recurring | 5089.0 | | | 6808.8 | 5936.2 | | 7909.4 | | Non Recurring | 28.5 | | | 211.5 | 32.3 | | 246.1 | | Support | 637.1 | | | 1012.7 | 744.0 | | 1186.1 | | Other Support | 452.7 | | | 752.1 | 533.1 | | 885.3 | | Initial Spares | 184.4 | . | | 260.6 | 210.9 | | 300.8 | | MILCON | 20.9 | 21.4 | 23.5 | 21.4 | 24.0 | 24.0 | 24.0 | | Acq O&M | 0.0 | 0.0 | | 0.0 | 0.0 | 0.0 | 0.0 | | Total | 7530.8 | 10051.9 | N/A | 9741.5 | 8636.4 | 11550.1 | 11205.0 | The current estimate recommendation aims to provide sufficient resources to execute the program under normal conditions, encountering average levels of technical, schedule and programmatic risk, and external interference. It is consistent with average resource expenditures on historical efforts of similar size, scope, and complexity and represents a notional 50% confidence level. | Quantity | SAR Baseline
Prod Est | Current APB
Production | Current Estimate | |-------------|--------------------------|---------------------------|------------------| | RDT&E | 0 | 0 | 0 | | Procurement | 84 | 114 | 114 | | Total | 84 | 114 | 114 | The increase in the procurement quantity from the Selected Acquisition Report (SAR) Baseline to the Current Acquisition Program Baseline (APB) is the result of four supplemental aircraft being added - one in Fiscal Year (FY) 2007 (added at President's Budget (PB) 2009) and three in FY 2008 (added after PB 2009) - and the addition of 26 EA-18G Expeditionary Mission aircraft added in PB 2011. ### **Cost and Funding** ### **Funding Summary** ## Appropriation and Quantity Summary FY2012 President's Budget / December 2010 SAR (TY\$ M) | Appropriation | Prior | FY2011 | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | To
Complete | Total | |---------------|--------|--------|---------|--------|--------|--------|--------|----------------|---------| | RDT&E | 1738.7 | 22.0 | 17.1 | 13.1 | 15.6 | 16.4 | 16.5 | 0.0 | 1839.4 | | Procurement | 6052.0 | 1095.1 | 1107.6 | 1072.3 | 6.4 | 8.2 | 0.0 | 0.0 | 9341.6 | | MILCON | 24.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 24.0 | | Acq O&M | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | PB 2012 Total | 7814.7 | 1117.1 | 1124.7 | 1085.4 | 22.0 | 24.6 | 16.5 | 0.0 | 11205.0 | | PB 2011 Total | 7807.4 | 1117.1 | 2377.9 | 132.2 | 85.2 | 30.3 | 0.0 | 0.0 | 11550.1 | | Delta | 7.3 | 0.0 | -1253.2 | 953.2 | -63.2 | -5.7 | 16.5 | 0.0 | -345.1 | | Quantity | Undistributed | Prior | FY2011 | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | To
Complete | Total | |---------------|---------------|-------|--------|--------|--------|--------|--------|--------|----------------|-------| | Development | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Production | 0 | 78 | 12 | 12 | 12 | 0 | 0 | 0 | 0 | 114 | | PB 2012 Total | 0 | 78 | 12 | 12 | 12 | 0 | 0 | 0 | 0 | 114 | | PB 2011 Total | 0 | 78 | 12 | 24 | 0 | 0 | 0 | 0 | 0 | 114 | | Delta | 0 | 0 | 0 | -12 | 12 | 0 | 0 | 0 | 0 | 0 | ### **Cost and Funding** ### **Annual Funding By Appropriation** **Annual Funding TY\$** 1319 | RDT&E | Research, Development, Test, and Evaluation, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2004 | | | | | | | 203.7 | | 2005 | | | | | | | 353.7 | | 2006 | | | | | | | 379.7 | | 2007 | | | | | | | 361.0 | | 2008 | | | | | | 269.4 | | | 2009 | | | | | | | 115.7 | | 2010 | | | | | | | 55.5 | | 2011 | | | | | | | 22.0 | | 2012 | | | | | | | 17.1 | | 2013 | | | | | | | 13.1 | | 2014 | | | | | | 15.6 | | | 2015 | | | | | | | 16.4 | | 2016 | | | | | | | 16.5 | | Subtotal | | | | | | | 1839.4 | ## Annual Funding BY\$ 1319 | RDT&E | Research, Development, Test, and Evaluation, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2004 \$M | Non End
Item
Recurring
Flyaway
BY 2004 \$M | Non
Recurring
Flyaway
BY 2004 \$M | Total
Flyaway
BY 2004 \$M | Total
Support
BY 2004 \$M | Total
Program
BY 2004 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 2004 | | | | | | | 199.6 | | 2005 | | | | | | | 337.8 | | 2006 | | | | | | | 351.6 | | 2007 | | | | | | | 326.4 | | 2008 | | | | | | | 239.2 | | 2009 | | | | | | | 101.5 | | 2010 | | | | | | | 48.1 | | 2011 | | | | | | | 18.8 | | 2012 | | | | | | | 14.4 | | 2013 | | | | | | | 10.9 | | 2014 | | | | | | | 12.7 | | 2015 | | | | | | | 13.1 | | 2016 | | | | | | | 13.0 | | Subtotal | - | - | - | - | | | 1687.1 | Annual Funding TY\$ 1506 | Procurement | Aircraft Procurement, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2005 | | 8.2 | | | 8.2 | | 8.2 | | 2006 | 4 | 308.0 | | 7.5 | 315.5 | 55.7 | 371.2 | | 2007 | 9 | 638.7 | | 5.8 | 644.5 | 104.9 | 749.4 | | 2008 | 21 | 1396.4 | | 63.4 | 1459.8 | 164.9 | 1624.7 | | 2009 | 22 | 1473.0 | | 16.6 | 1489.6 | 147.9 | 1637.5 | | 2010 | 22 | 1500.5 | | 69.0 | 1569.5 | 91.5 | 1661.0 | | 2011 | 12 | 888.6 | | 51.4 | 940.0 | 155.1 | 1095.1 | | 2012 | 12 | 855.4 | | 0.3 | 855.7 | 251.9 | 1107.6 | | 2013 | 12 | 840.6 | | 32.1 | 872.7 | 199.6 | 1072.3 | | 2014 | | | | | | 6.4 | 6.4 | | 2015 | | | | | | 8.2 | 8.2 | | Subtotal | 114 | 7909.4 | | 246.1 | 8155.5 | 1186.1 | 9341.6 | Annual Funding BY\$ 1506 | Procurement | Aircraft Procurement, Navy | | | t 7 til Orale i i | | <i>y</i> | | | | |----------------|----------|---|--|--|--------|---------------------------------|---------------------------------| | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2004 \$M | Non End
Item
Recurring
Flyaway
BY 2004 \$M | Item Recurring Flyaway BY 2004 \$M Total Flyaway | | Total
Support
BY 2004 \$M | Total
Program
BY 2004 \$M | | 2005 | | 7.7 | | | 7.7 | | 7.7 | | 2006 | 4 | 281.2 | | 6.8 | 288.0 | 50.8 | 338.8 | | 2007 | 9 | 569.9 | | 5.2 | 575.1 | 93.6 | 668.7 | | 2008 | 21 | 1228.7 | | 55.8 | 1284.5 | 145.0 | 1429.5 | | 2009 | 22 | 1281.1 | | 14.4 | 1295.5 | 128.7 | 1424.2 | | 2010 | 22 | 1288.2 | | 59.3 | 1347.5 | 78.5 | 1426.0 | | 2011 | 12 | 751.7 | | 43.5 | 795.2 | 131.2 | 926.4 | | 2012 | 12 | 712.1 | | 0.2 | 712.3 | 209.8 | 922.1 | | 2013 | 12 | 688.2 | | 26.3 | 714.5 | 163.4 | 877.9 | | 2014 | | | | | | 5.2 | 5.2 | | 2015 | | | | | | 6.5 | 6.5 | | Subtotal | 114 | 6808.8 | | 211.5 | 7020.3 | 1012.7 | 8033.0 | Cost Quantity Information 1506 | Procurement | Aircraft Procurement, Navy | Fiscal
Year | Quantity | End Item Recurring Flyaway (Aligned with Quantity) BY 2004 \$M | |----------------|----------|--| | 2005 | | | | 2006 | 4 | 265.0 | | 2007 | 9 | 558.5 | | 2008 | 21 | 1219.5 | | 2009 | 22 | 1285.3 | | 2010 | 22 | 1311.3 | | 2011 | 12 | 722.5 | | 2012 | 12 | 735.1 | | 2013 | 12 | 711.6 | | 2014 | | | | 2015 | | | | Subtotal | 114 | 6808.8 | # Annual Funding TY\$ 1205 | MILCON | Military Construction, Navy and Marine Corps | Fiscal
Year | Total
Program
TY \$M | |----------------|----------------------------| | 2007 | 24.0 | | Subtotal | 24.0 | Annual Funding BY\$ 1205 | MILCON | Military Construction, Navy and Marine Corps | Fiscal
Year | Total
Program
BY 2004 \$M | |----------------|---------------------------------| | 2007 | 21.4 | | Subtotal | 21.4 | ### **Low Rate Initial Production** | | Initial LRIP Decision | Current Total LRIP | |--------------------------|--|--| | Approval Date | 12/18/2003 | 5/8/2008 | | Approved Quantity | 9 | 30 | | Reference | EA-18G Milestone B
Acquisition Decision
Memorandum, dated
December 18, 2003 | EA-18G Milestone C
Acquisition Decision
Memorandum, dated July
18, 2007 | | Start Year | 2006 | 2006 | | End Year | 2009 | 2009 | Pursuant to criteria defined by 10 USC § 2400(b), a minimum quantity of 26 EA-18G systems was needed to conduct Low Rate Initial Production (LRIP). In LRIP I (Fiscal Year (FY) 2007), the EA-18G program office procured nine EA-18G systems (including one FY 2007 supplemental). For LRIP II (FY 2008), the EA-18G program office procured 21 EA-18G systems (including three FY 2008 supplementals). The LRIP quantity of 30 systems was the minimum number necessary to permit a systematic increase in production and avoid a break in the production line. ### **Foreign Military Sales** None ### **Nuclear Cost** None ### **Unit Cost** ## **Unit Cost Report** | | BY2004 \$M | BY2004 \$M | | |--|---|---|----------------| | Unit Cost | Current UCR
Baseline
(JAN 2010 APB) | Current Estimate
(DEC 2010 SAR) | BY
% Change | | Program Acquisition Unit Cost (PAU) | C) | | | | Cost | 8007.0 | 9741.5 | | | Quantity | 88 | 114 | | | Unit Cost | 90.989 | 85.452 | -6.09 | | Average Procurement Unit Cost (APL | JC) | | | | Cost | 6261.1 | 8033.0 | | | Quantity | 88 | 114 | | | Unit Cost | 71.149 | 70.465 | -0.96 | | | | | | | | | | | | | BY2004 \$M | BY2004 \$M | | | Unit Cost | BY2004 \$M Original UCR Baseline (DEC 2003 APB) | BY2004 \$M Current Estimate (DEC 2010 SAR) | BY
% Change | | Unit Cost Program Acquisition Unit Cost (PAU) | Original UCR Baseline (DEC 2003 APB) | Current Estimate | | | | Original UCR Baseline (DEC 2003 APB) | Current Estimate | | | Program Acquisition Unit Cost (PAU) | Original UCR Baseline (DEC 2003 APB) | Current Estimate
(DEC 2010 SAR) | | | Program Acquisition Unit Cost (PAUC | Original UCR Baseline (DEC 2003 APB) 7662.6 | Current Estimate
(DEC 2010 SAR) | | | Program Acquisition Unit Cost (PAUC) Cost Quantity | Original UCR Baseline (DEC 2003 APB) 7662.6 90 85.140 | Current Estimate
(DEC 2010 SAR)
9741.5
114 | % Change | | Program Acquisition Unit Cost (PAUC
Cost
Quantity
Unit Cost | Original UCR Baseline (DEC 2003 APB) 7662.6 90 85.140 | Current Estimate
(DEC 2010 SAR)
9741.5
114 | % Change | | Program Acquisition Unit Cost (PAUC
Cost
Quantity
Unit Cost
Average Procurement Unit Cost (APL | Original UCR Baseline (DEC 2003 APB) 7662.6 90 85.140 JC) | Current Estimate
(DEC 2010 SAR)
9741.5
114
85.452 | % Change | ### **Unit Cost History** | | | BY2004 \$M | | TY | \$M | |------------------------|----------|------------|--------|---------|--------| | | Date | PAUC | APUC | PAUC | APUC | | Original APB | DEC 2003 | 85.140 | 67.006 | 93.573 | 74.600 | | APB as of January 2006 | DEC 2003 | 85.140 | 67.006 | 93.573 | 74.600 | | Revised Original APB | N/A | N/A | N/A | N/A | N/A | | Prior APB | JAN 2010 | 90.989 | 71.149 | 103.828 | 82.449 | | Current APB | FEB 2011 | 88.175 | 73.068 | 101.317 | 85.033 | | Prior Annual SAR | DEC 2009 | 88.175 | 73.068 | 101.317 | 85.033 | | Current Estimate | DEC 2010 | 85.452 | 70.465 | 98.289 | 81.944 | ### **SAR Unit Cost History** ### Initial SAR Baseline to Current SAR Baseline (TY \$M) | Initial PAUC Changes | | | | | | | | | PAUC | |----------------------|-------|-------|--------|-------|--------|-------|-------|-------|----------| | Dev Est | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Prod Est | | 93.573 | 4.151 | 1.084 | -0.433 | 0.947 | -0.653 | 0.000 | 3.560 | 8.656 | 102.814 | ### **Current SAR Baseline to Current Estimate (TY \$M)** | PAUC Changes | | | | | | | | | PAUC | |--------------|------------------------------------|--------|--------|-------|-------|-------|-------|-------------|--------| | Prod Est | Econ Qty Sch Eng Est Oth Spt Total | | | | | | | Current Est | | | 102.814 | -0.792 | -8.368 | -0.023 | 0.000 | 0.679 | 0.000 | 3.979 | -4.525 | 98.289 | ### Initial SAR Baseline to Current SAR Baseline (TY \$M) | Initial APUC Changes | | | | | | | | | APUC | |----------------------|--|--------|--------|-------|--------|-------|-------|----------|--------| | Dev Est | Dev Est Econ Qty Sch Eng Est Oth Spt Total | | | | | | | Prod Est | | | 74.600 | 3.679 | -0.032 | -0.433 | 0.138 | -1.147 | 0.000 | 3.560 | 5.765 | 79.911 | ### **Current SAR Baseline to Current Estimate (TY \$M)** | APUC | | Changes | | | | | | | | |----------|--------|------------------------------------|--------|-------|-------|-------|-------|-------|-------------| | Prod Est | Econ | Econ Qty Sch Eng Est Oth Spt Total | | | | | | | Current Est | | 79.911 | -0.926 | -2.341 | -0.023 | 0.000 | 1.344 | 0.000 | 3.979 | 2.033 | 81.944 | ### **SAR Baseline History** | Item/Event | SAR
Planning
Estimate (PE) | SAR
Development
Estimate (DE) | SAR
Production
Estimate (PdE) | Current
Estimate | |-----------------------------|----------------------------------|-------------------------------------|-------------------------------------|---------------------| | Milestone A | N/A | N/A | N/A | N/A | | Milestone B | N/A | NOV 2003 | DEC 2003 | DEC 2003 | | Milestone C | N/A | APR 2007 | JUL 2007 | JUL 2007 | | IOC | N/A | SEP 2009 | SEP 2009 | SEP 2009 | | Total Cost (TY \$M) | N/A | 8421.6 | 8636.4 | 11205.0 | | Total Quantity | N/A | 90 | 84 | 114 | | Prog. Acq. Unit Cost (PAUC) | N/A | 93.573 | 102.814 | 98.289 | ### **Cost Variance** ## **Cost Variance Summary** | Summary Then Year \$M | | | | | | | | | | | |-------------------------|--------|---------|--------|---------|--|--|--|--|--|--| | | RDT&E | Proc | MILCON | Total | | | | | | | | SAR Baseline (Prod Est) | 1899.9 | 6712.5 | 24.0 | 8636.4 | | | | | | | | Previous Changes | | | | | | | | | | | | Economic | -4.9 | -96.2 | | -101.1 | | | | | | | | Quantity | | +2130.5 | | +2130.5 | | | | | | | | Schedule | | -17.7 | | -17.7 | | | | | | | | Engineering | | | | | | | | | | | | Estimating | -62.7 | +382.2 | | +319.5 | | | | | | | | Other | | | | | | | | | | | | Support | | +582.5 | | +582.5 | | | | | | | | Subtotal | -67.6 | +2981.3 | | +2913.7 | | | | | | | | Current Changes | | | | | | | | | | | | Economic | +20.2 | -9.4 | | +10.8 | | | | | | | | Quantity | | | | | | | | | | | | Schedule | | +15.1 | | +15.1 | | | | | | | | Engineering | | | | | | | | | | | | Estimating | -13.1 | -229.0 | | -242.1 | | | | | | | | Other | | | | | | | | | | | | Support | | -128.9 | | -128.9 | | | | | | | | Subtotal | +7.1 | -352.2 | | -345.1 | | | | | | | | Total Changes | -60.5 | +2629.1 | | +2568.6 | | | | | | | | CE - Cost Variance | 1839.4 | 9341.6 | 24.0 | 11205.0 | | | | | | | | CE - Cost & Funding | 1839.4 | 9341.6 | 24.0 | 11205.0 | | | | | | | | | Summary Base Year 2004 \$M | | | | | | | | | | | |-------------------------|----------------------------|---------|--------|---------|--|--|--|--|--|--|--| | | RDT&E | Proc | MILCON | Total | | | | | | | | | SAR Baseline (Prod Est) | 1755.3 | 5754.6 | 20.9 | 7530.8 | | | | | | | | | Previous Changes | | | | | | | | | | | | | Economic | | | | | | | | | | | | | Quantity | | +1774.7 | | +1774.7 | | | | | | | | | Schedule | | -1.0 | | -1.0 | | | | | | | | | Engineering | | | | | | | | | | | | | Estimating | -54.5 | +319.5 | +0.5 | +265.5 | | | | | | | | | Other | | | | | | | | | | | | | Support | | +481.9 | | +481.9 | | | | | | | | | Subtotal | -54.5 | +2575.1 | +0.5 | +2521.1 | | | | | | | | | Current Changes | | | | | | | | | | | | | Economic | | | | | | | | | | | | | Quantity | | | | | | | | | | | | | Schedule | | | | | | | | | | | | | Engineering | | | | | | | | | | | | | Estimating | -13.7 | -190.4 | | -204.1 | | | | | | | | | Other | | | | | | | | | | | | | Support | | -106.3 | | -106.3 | | | | | | | | | Subtotal | -13.7 | -296.7 | | -310.4 | | | | | | | | | Total Changes | -68.2 | +2278.4 | +0.5 | +2210.7 | | | | | | | | | CE - Cost Variance | 1687.1 | 8033.0 | 21.4 | 9741.5 | | | | | | | | | CE - Cost & Funding | 1687.1 | 8033.0 | 21.4 | 9741.5 | | | | | | | | Previous Estimate: December 2009 | RDT&E | \$1 | Л | |---|--------------|--------------| | Current Change Explanations | Base
Year | Then
Year | | Revised escalation indices. (Economic) | N/A | +20.2 | | Adjustment for current and prior escalation. (Estimating) | -19.0 | -20.2 | | Increase due to DoD Internal Adjustments. (Estimating) | +3.9 | +5.5 | | Increase due to Congressional Adjustments. (Estimating) | +1.4 | +1.6 | | RDT&E Subtotal | -13.7 | +7.1 | | Procurement | \$N | 1 | |---|--------------|--------------| | Current Change Explanations | Base
Year | Then
Year | | Revised escalation indices. (Economic) | N/A | -9.4 | | Stretch out of EA-18G aircraft procurement buy profile to Fiscal Year (FY) 2013. (Schedule) | 0.0 | +15.1 | | Adjustment for current and prior escalation. (Estimating) | +3.8 | +4.5 | | Additional variance due to the movement of E/A-18G aircraft from FY 2012 to FY 2013. (Estimating) | +34.5 | +43.1 | | Reduction related to Multi-Year Procurement III contract award. (Estimating) | -216.3 | -258.9 | | Decrease in actual contract costs. (Estimating) | -12.4 | -17.7 | | Adjustment for current and prior escalation. (Support) | 0.0 | +0.2 | | Net decrease in Other Support due to the EA-18G Resource Management Decision (RMD) 700 Appropriation Realignment. (Support) | -125.2 | -151.5 | | Increase in Initial Spares due to the stretch out of EA-18G aircraft procurement buy profile to FY 2013. (Support) | +18.9 | +22.4 | | Procurement Subtotal | -296.7 | -352.2 | ### Contracts ### **Appropriation: Procurement** Contract Name Contractor Contractor Location Contract Number, Type Award Date Award Date Definitization Date Airframe Multi-Year II (MYP II) The Boeing Company St. Louis, MO 63166-0516 N00019-04-C-0014, FPEPA December 29, 2003 December 29, 2003 | Initial Cor | Initial Contract Price (\$M) | | | ontract Price | (\$M) | Estimated Pr | rice At Completion (\$M) | |-------------|------------------------------|-----|--------|---------------|-------|--------------|--------------------------| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | 2353.1 | N/A | 56 | 2515.7 | N/A | 56 | 2515.7 | 2515.7 | ### **Cost And Schedule Variance Explanations** Cost and Schedule variance reporting is not required on this FPEPA contract. ### **Contract Comments** The F/A-18E/F and EA-18G aircraft are being procured on the MYP II contract from Fiscal Year (FY) 2005 through FY 2009, Lots 29 through 33 (EA-18G procurement started in Lot 30). The MYP II contract values and quantities above represent the EA-18G portion of the contract and do not include the F/A-18E/F portion. The increase from the initial contract price to the current contract price is a result of multiple funding modifications and the incorporation of Engineering Change Proposals (ECPs). Contract Name Airframe Multi-Year III (MYP III) Contractor The Boeing Company Contractor Location St. Louis, MO 63166 Contract Number, Type N00019-09-C-0019, FPIF Award Date December 04, 2008 Definitization Date September 28, 2010 | Initial C | Initial Contract Price (\$M) | | | ontract Price | (\$M) | Estimated Price At Completion (\$M) | | | |-----------|------------------------------|-----|--------|---------------|-------|-------------------------------------|-----------------|--| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | | 2528 | 7 2688.4 | 58 | 2535.1 | 2694.9 | 58 | 2535.1 | 2535.1 | | ### **Cost And Schedule Variance Explanations** Cost and Schedule variance reporting is not required on this FPIF contract. ### **Contract Comments** This is the first time this contract is being reported. The EA-18G aircraft (Lots 34 through 37) are being procured on the MYP III contract from Fiscal Year (FY) 2010 through FY 2013. The MYP III contract values above reflect the EA-18G portion of this contract only. The increase from the initial contract price to the current contract price is due to the procurement of non-recurring effort associated with FY 2010 airframes. A Defense Federal Acquisition Regulation Supplement (DFARS) Subpart 234.2 Individual Deviation request was approved on June 10, 2010, by the Deputy Assistant Secretary of the Navy (Acquisition and Logistics Management) (DASN(A&LM)) to omit Earned Value Management (EVM) requirements from the contract. Contract Name F414 Engine Production Lots 11-15 Contractor GE Aircraft Engines Contractor Location Lynn, MA 01910 Contract Number, Type N00019-06-C-0088, FPEPA Award Date April 26, 2006 Definitization Date September 27, 2007 | Initial Co | ontract Price (\$M) Current Contract Price (\$M) | | | ontract Price (\$M) Current Contract Price (\$M) Estimated Price At Completion (\$M) | | | | | |------------|--|-----|--------|--|-----|------------|-----------------|--| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | | 68.1 | N/A | 160 | 723.0 | N/A | 170 | 723.0 | 723.0 | | ### **Cost And Schedule Variance Explanations** Cost and Schedule variance reporting is not required on this FPEPA contract. ### **Contract Comments** On September 27, 2007, this contract was definitized with a base year plus four options for the procurement of up to (160) engines. The quantity of (160) was based upon the base contract (16) and all option year (144) engines to be procured. The current quantity of (170) represents the total EA-18G engine quantity procured to date. This quantity is based upon the base contract (16), Fiscal Year (FY) 2007 supplemental (2), spare engines (8), option year one (36), FY 2008 supplemental (6), option year two FY 2009 (44) engines and devices, Naval Inventory Control Point (NAVICP) spare engines (8), option year three FY 2010 (44) engines and devices, and spare engines (6). The increase from the initial contract price to the current contract price is a result of the following: exercising a contract option, incorporation of Engine Program Descriptions (EPDs) in support of the F414 Component Improvement Program, and procurement of Long Lead Material in support of FY 2011 engines. Contract Name EA-18G Low Rate Initial Production (LRIP) I & II Advanced Electronic Attack (AEA) Kits Contractor The Boeing Company Contractor Location St. Louis, MO 63166-0516 Contract Number, Type N00019-07-C-0035, FPIF Award Date February 16, 2007 Definitization Date February 16, 2007 | Initial Contract Price (\$M) | | (\$M) | Current Contract Price (\$M) | | | Estimated Price At Completion (\$M) | | | |------------------------------|---------|-------|------------------------------|---------|-----|-------------------------------------|-----------------|--| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | | 6.5 | 6.5 | 0 | 365 1 | 365.1 | 30 | 365 1 | 365.1 | | | Variance | Cost Variance | Schedule Variance | |-------------------------------|---------------|-------------------| | Cumulative Variances To Date | +7.0 | 0.0 | | Previous Cumulative Variances | +6.3 | +1.3 | | Net Change | +0.7 | -1.3 | ### **Cost And Schedule Variance Explanations** The June 2010 Cost Performance Report (CPR) was the final submission for the EA-18G LRIP II AEA Kits. Deliveries on this contract were on schedule; therefore, the cumulative schedule variance was 0. Due to lower material costs and labor efficiencies, an underrun was experienced that caused a positive cost variance. Earned Value Management (EVM) information is no longer reported on this contract. #### **Contract Comments** The basic contract award was for Time Critical Parts (TCP) in support of EA-18G LRIP I AEA Kits. A modification was awarded in Fiscal Year (FY) 2007 for the balance of the effort and price for the full LRIP I AEA Kits. The original quantity of (26) EA-18G LRIP AEA Kits included the base contract LRIP I (8 kits) and LRIP II (18 kits). The current quantity of (30) represents the total EA-18G LRIP AEA Kits. This quantity is based on the original (26) kits, FY 2007 supplemental (1), and FY 2008 supplemental (3). The increase from the initial contract price to the current contract price is a result of incorporating the LRIP I AEA Kits with the FY 2007 supplemental AEA Kits and the LRIP II AEA Kits with the FY 2008 supplemental AEA Kits. LRIP I and LRIP II AEA Kit deliveries for this contract are complete; however, additional Weapons Replaceable Assemblies (WRAs) procured via underrun funding have yet to be delivered. This contract is more than 90% complete and will no longer be reported. Contract Name EA-18G Full Rate Production (FRP) Advanced Electronic Attack (AEA) Kits Contractor The Boeing Company Contractor Location St. Louis, MO 63166-0516 Contract Number, Type Award Date N00019-09-C-0086, FFP December 23, 2008 Definitization Date May 11, 2009 | Initial Cor | ntract Price (\$M) Current Contract Price (| | | (\$M) | Estimated Pi | rice At Completion (\$M) | | |-------------|---|-----|--------|---------|--------------|--------------------------|-----------------| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | 50.3 | N/A | N/A | 464.2 | N/A | 44 | 464.2 | 464.2 | ### **Cost And Schedule Variance Explanations** Cost and Schedule variance reporting is not required on this FFP contract. ### **Contract Comments** The original contract value reflected the advanced procurement of Time Critical Parts (TCP) only. The increase from the initial contract value to the current contract value is the result of adding Lot 33 and Lot 34 AEA Kits after program approval to enter FRP on November 23, 2009. AEA Kit deliveries on this contract have begun and are ahead of schedule. Contract Name System Configuration Sets (SCS) Contract Contractor The Boeing Company Contractor Location St. Louis, MO 63166 Contract Number, Type N68936-09-D-0002, CPIF/CPFF/IDIQ Award Date December 19, 2008 Definitization Date December 18, 2013 | Initial Co | ntract Price | (\$M) | Current Contract Price (\$M) | | | Estimated Price At Completion (\$M) | | |------------|--------------|-------|------------------------------|---------|-----|-------------------------------------|-----------------| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | 905.3 | N/A | 80 | 386.6 | N/A | 17 | 905.3 | 905.3 | ### **Cost And Schedule Variance Explanations** Cost and Schedule variance reporting is not required on this CPIF/CPFF/IDIQ contract. ### **Contract Comments** This is the first time this contract is being reported by the EA-18G Program. This contract includes shared costs and quantities for the F/A-18E/F and EA-18G platforms; therefore, all data is duplicated in the F/A-18E/F SAR. Due to the nature of this Indefinite Delivery Indefinite Quantity (IDIQ) contract, the contract value, funding, and quantities are represented at a macro-level rather than per delivery order. The contract value, funding, and quantities will be the sum of all delivery orders. The initial quantity of this IDIQ contract includes (20) SCSs, (10) System Improvement and Demonstration Products, and (50) Studies and Analyses. The current quantity of this IDIQ contract includes four (4) SCSs, five (5) System Improvement and Demonstration Products, and eight (8) Studies and Analyses. The definitization date reflects the basic contract end date. Due to the nature of this IDIQ contract, the definitization date will vary according to the delivery order. ### **Deliveries and Expenditures** | Deliveries To Date | Plan To Date | Actual To Date | Total Quantity | Percent
Delivered | |------------------------------------|--------------|----------------|----------------|----------------------| | Development | 0 | 0 | 0 | | | Production | 37 | 41 | 114 | 35.96% | | Total Program Quantities Delivered | 37 | 41 | 114 | 35.96% | | Expenditures and Appropriations (TY \$M) | | | | | |--|---------|----------------------------|--------|--| | Total Acquisition Cost | 11205.0 | Years Appropriated | 8 | | | Expenditures To Date | 5209.3 | Percent Years Appropriated | 61.54% | | | Percent Expended | 46.49% | Appropriated to Date | 8931.8 | | | Total Funding Years | 13 | Percent Appropriated | 79.71% | | The Actual Deliveries To Date and Expenditures are as of December 31, 2010. ### **Operating and Support Cost** ### **Assumptions And Ground Rules** Current Program: EA-18G Flight Hours per aircraft per month: 36.5 Number of 5 Primary Authorized Aircraft (PAA) squadrons: 14 Number of Aircraft Operating Years: 1767.8 Consumption rate, gallons per hour: 1,269.5 Petroleum, Oil, Lubrication (POL) cost, JP-5 per gallon (Fiscal Year (FY) 2004 \$): 1.08 Operational Service Life: 20 Fleet Readiness Squadron (FRS) at 17 PAA: 1 Date of Estimate: February 2011 Source: AIR 4.2 Operating & Support (O&S) Cost Estimate | Costs BY2004 \$M | | | | | | |---|---|---|--|--|--| | Cost Element | EA-18G
AVERAGE ANNUAL COST PER
AIRCRAFT | "Antecedent" EA-6B
AVERAGE ANNUAL COST PER
AIRCRAFT | | | | | Unit-Level Manpower | 2.516 | 3.003 | | | | | Unit Operations | 0.866 | 0.512 | | | | | Maintenance | 3.824 | 3.780 | | | | | Sustaining Support | 0.085 | 0.354 | | | | | Continuing System Improvements | 0.714 | 1.528 | | | | | Indirect Support | 0.420 | 0.625 | | | | | Other | | | | | | | Total Unitized Cost (Base Year 2004 \$) | 8.425 | 9.802 | | | | | Total O&S Costs \$M | EA-18G | "Antecedent" EA-6B | |---------------------|---------|--------------------| | Base Year | 14894.0 | | | Then Year | 24967.0 | | Explanation of Total O&S Costs (Base Year (BY) 2004 \$M only) Estimate Use: Multiply the cost to operate an aircraft per year by the number of projected aircraft operating years. Prior EA-18G Selected Acquisition Reports (SARs) have been based on a cost per squadron year. In an attempt to standardize these inputs across Naval Air Systems Command (NAVAIR), where practicable, all Platforms are converting the cost per aircraft per year metric. In addition, as most Type/Model/Series (TMS) have multiple squadron make-ups, the cost per aircraft metric provides a cleaner calculation. The estimate was generated using the EA-18G Sustainment Cost Model V3, which incorporates the best of the previous model with some evolutionary advances in commodity estimating. Aircraft, delivery, and inventory are based on President's Budget (PB) 2012. As PB 2012 flight hours have not yet been published, PB 2011 Future Years Defense Program (FYDP) values were used and then extrapolated for the out years. Composite pay rates published in 2011 by the Office of the Secretary of Defense (OSD) were used to calculate all military and government civilian annual salaries. Antecedent System Values: These are based on Navy Visibility and Management of Operation and Support Costs (VAMOSC) Aircraft Type Model Series Report (ATMSR) FY 2007 through FY 2009 Data Averages For 1) Cost Per Aircraft Per Year; 2) Fuel Consumption Rate; and 3) Flight Hours Per Month. Aircraft operating years represent the total for Navy VAMOSC ATMSR FY 2007 through FY 2009.